Hot Gas in Bubbles and Superbubbles You-Hua Chu Robert A. Gruendl Martín A. Guerrero University of Illinois at Urbana-Champaign ## Bubbles vs Superbubbles Single massive star **Fast** wind **Bubble** up to a few \times 10 pc OB association Fast winds & SNe Superbubble up to a few × 100 pc Intermittent SNe. Absolutely no SNe! ## Interstellar Bubble of a MS Star ### Circumstellar Bubble of a WR Star #### Garcia-Segura, Langer, & Mac Low 1996 $$O \rightarrow RSG \rightarrow WR$$ $$LBV$$ #### Part I. Hot Gas in Wind-blown Bubbles Only two circumstellar bubbles of WR stars show diffuse X-rays: NGC 6888 and S308. Chandra ACIS-S observation of NGC 6888 XMM-Newton observation of S308. Comparisons between these circumstellar bubbles and young sperbubbles. # Circumstellar Bubble NGC 6888 ## ROSAT PSPC Image of NGC 6888 Wrigge et al. 1994, A&A, 286, 219 # ROSAT PSPC Image of NGC 6888 Wrigge et al. 1994, A&A, 286, 219 # Circumstellar Bubble NGC 6888 ## Chandra X-ray Image of NGC 6888 Gruendl, Guerrero, Chu 2003, in prep. **R:** Hα **G:** [O III] **B: X-ray** # Circumstellar Bubble S308 ## XMM-Newton X-ray Image of S 308 Chu et al. 2003, ApJ, in press **R:** Hα **G:** [O III] **B:** X-ray ## X-ray Spectra of Hot Gas in WR Bubbles #### **NGC 6888 (ACIS-S)** #### S 308 (EPIC-pn) ### X-rays from Hot Gas in Bubbles - Detection of hot gas associated with fast winds - 2 WR bubbles (NGC 6888, S308) - 2 young superbubbles & 2 HII regions - Properties of the hot gas: $$T_e \ [10^6 \ K \]$$ $N_e \ [cm^{-3} \]$ $L_X \ [erg/s]$ WR $1-2$ 1 $10^{33}-10^{34}$ SB/HII 10 0.1 10^{33} • Interface layers resolved in WR bubbles? ## Part II. Energy Crisis in a Superbubble Superbubbles are excellent sites to study stellar energy feedback. Stellar mechanical energy (fast winds + supernovae) is converted into kinetic and thermal energy in the surrounding ISM. Energy crisis in the LMC superbubble N51D. # N51D: a Superbubble in the LMC Cooper et al. 2003, to be submitted # N51D: a Superbubble in the LMC Cooper et al. 2003, to be submitted # XMM EPIC Spectrum of N51D 0.2 keV thermal + power-law #### **Stellar Content of N51D** **Extinction-free CMD using photometry by Oey (1996)** **UBV** photometry Color-Magnitude diagram Mass function of **B** dwarfs Salpeter IMF Stellar winds supernovae ## **Energy Crisis in Superbubble N51D** E_{th} of hot interior E_{kin} of HII shell E_{kin} of HI shell E_{kin} of HI shell E_{total} $$1.1 \pm 0.5 \times 10^{51}$$ ergs $1.4 \pm 0.4 \times 10^{51}$ ergs $3.0 \pm 0.5 \times 10^{51}$ ergs $5.5 \pm 1.5 \times 10^{51}$ ergs E (stellar winds)E (supernovae)E (total stellar) $$3 \pm 1 \times 10^{51} \text{ ergs}$$ $15 \pm 5 \times 10^{51} \text{ ergs}$ $18 \pm 6 \times 10^{51} \text{ ergs}$ Where did the stellar energy go? ### **Summary and Conclusions** - Chandra and XMM-Newton reveal exciting hot gas in (super)bubbles! More observations are needed, please award more time to (super)bubbles. - Multi-wavelength observations show discrepancy with bubble theories. Future models need to consider detailed plasma physics.